$$\Omega_{baryons} = 0.045 + /-0.004 \sim (1/6) \Omega_{matter}$$ Coronal & diffuse IG gas~0.037 Cluster IGM~0.002 Stars ~ 0.003 Cold Gas ~ 0.0008 (~2/3 atomic) HI is a piffling fraction of cosmic matter, baryons Fukugita & Peebles 2004 ALFALFA: The Arecibo Legacy Extragalactic HI Survey Riccardo Giovanelli (Cornell University) Fermilab Oct 09 ### HI: Why do we care? - •Optically thin → cold gas mass - •Good index of SF fertility - Excellent tracer of host dynamics - •Interaction/tidal/merger tracer - •Can be dominant baryon form in low mass galaxies - •HI Mass, Diameter Function, missing satellites - Diagnostic tool of cluster dynamics/evolution - Peculiar velocity, mass density field - •Low z link to DLAs - •LSS, cluster, group structure, void/metallicity problem - EoR # ALFALFA, a Legacy HI Survey - One of several major surveys currently ongoing at Arecibo, exploiting its multibeam capability - An extragalactic HI spectral line survey - To cover 7000 sq deg of high galactic latitude sky - 1345-1435 MHz (-2000 to +17500 km/s for HI line) - 5 km/s resolution - 2-pass, drift mode (total int. time per beam ~ 40 sec) - ~2 mJy rms $[M_{HI} \sim 10^5$ in LG, $\sim 10^7$ at Virgo distance] - 4000 hrs of telescope time, spread over 6-7 years - started Feb 2005; as of mid 2009, 70% complete http://egg.astro.cornell.edu/alfalfa # ALFALFA, a Legacy HI Survey - One of several major surveys currently ongoing at Arecibo, exploiting its multibeam capability - An extragalactic HI spectral line survey #### The Arecibo Legacy Fast ALFA Survey Main People Science Schedule Data Documentation Links Publications Undergrads Non-experts News/Events Observing/Data Team #### Overview Arecibo is the world's most sensitive radio telescope at L-band. In addition to that all-important sensitivity advantage, Arecibo equipped with ALFA offers important and significant improvements in angular and spectral resolution over the available major wide area extragalactic HI line surveys such as HIPASS and HIJASS. To break ground into new science areas, extragalactic HI surveys with ALFA must exploit those capabilities to explore larger volumes with greater sensitivity than have the previous surveys. The lowest mass objects will only be detected nearby; wide areal coverage is the most efficient means of increasing the volume sampled locally. An extragalactic survey covering the high galactic latitude sky visible from Arecibo will produce an extensive database of HI spectra that will be of use to a broad community of investigators, including many interested in the correlative mining of and there do by the amagement the Amagin I amage East ALEA amagement ALEALEA A ### Who is ALFALFA? ALFALFA is an open collaboration: anybody with a valid scientific interest can join. For participation guidelines, see: http://egg.astro.cornell.edu/alfalfa/joining.php Recommended guidelines for authorship can be found at: http://egg.astro.cornell.edu/alfalfa/projects/authorshipguidelines.php Project Guidelines: http://egg.astro.cornell.edu/alfalfa/projects/ projectguidelines.php Projects (Team/PhD/undergrad): http://egg.astro.cornell.edu/alfalfa/projects/projects.php # ALFALFA Sky Coverage High galactic latitude sky visible from AO # Comparison of blind HI surveys | Survey | Beam
arcmin | Area
sq. deg. (n | rms
nJy @ 18 kı | min M _{HI}
m/s) @ 10 Mpc | N _{det} | † _s
sec | N _{los} | |-----------------------------|-----------------|---------------------|---------------------------|--------------------------------------|------------------|-----------------------|---------------------| | AHISS | 3.3 | 13 | 0.7 | 2.0x10 ⁶ | 65 | var | 17,000 | | ADBS | 3.3 | 430 | 3.3 | 9.6x10 ⁶ | 265 | 12 | 500,000 | | HIPASS | 15 . | 30,000 | 13 | 3.6x10 ⁷ | 4315 | 460 | 1.9×10 ⁶ | | HIJASS | 12. | (TBD) | 13 | 3.6×10^7 | (?) | 3500 | (TBD) | | J-Virgo | 12 | 32 | 4 | 1.1×10^7 | 31 | 3500 | 3200 | | HIDEEP | 15 | 32 | 3.2 | 8.8×10^6 | 129 | 9000 | 2000 | | Marine State Control of the | | | | | | | Marian St. | ALFALFA 3.5 7,000 1.7 4.4×10⁶ 25,000+ 40 7×10⁶ ALFALFA is ~ 1 order of magnitude more sensitive than HIPASS with 4X better angular resolution, 3X better spectral resolution, and 1.6X total spectral bandwidth # ALFALFA: 2 strips through Virgo RA: 07:40h to 16:30h Dec: 12deg to 16deg and 08deg to 12deg Solid Angle: 1028 sq deg (15% of survey) # HIPASS Completeness Limit HIPASS Limit # HIPASS Completeness Limit HIPASS Limit Source extraction and identification of counterparts at other wavelength regimes can be a painful experience... Source extraction and identification of counterparts at other wavelength regimes can be a painful experience... ...source centroiding as accurately as possible is thus highly desirable Suppose HIPASS detects a source at S/N~6 near 3000 km/s in this field. The position error box will have a radius of ~2.5'. The opt counterpart could be gal #1, 2, 3, 4, 5 or 6. Suppose HIPASS detects a source at S/N~6 near 3000 km/s in this field. The position error box will have a radius of ~2.5'. The opt counterpart could be gal #1, 2, 3, 4, 5 or 6. ALFALFA will detect the same source with S/N~50 Suppose HIPASS detects a source at S/N~6 near 3000 km/s in this field. The position error box will have a radius of ~2.5'. The opt counterpart could be gal #1, 2, 3, 4, 5 or 6. ALFALFA will detect the same source with S/N~50 and the Arecibo beam is ¼ as wide as the Parkes one Suppose HIPASS detects a source at S/N~6 near 3000 km/s in this field. The position error box will have a radius of ~2.5'. The opt counterpart could be gal #1, 2, 3, 4, 5 or 6. ALFALFA will detect the same source with S/N~50 and the Arecibo beam is ¼ as wide as the Parkes one → The same source will have an ALFALFA position error of ~ 0.1′ # The Arecibo Telescope - "Minimum intrusion" approach on data taking (night time); "two-pass" strategy v important - •Data processing on fully home-grown software in IDL environment ### STATUS @ Sep'09 - •75% of data acquired (585 observing runs) - •60% of data processed to "level 2" (pre-grid) - •30% of data fully processed, catalogs produced: ``` Spring (RA = 07:30 \text{ to } 16:30): ``` Fall $$(RA = 21:30 \text{ to } 03:30)$$: ALFALFA data products can be accessed through the web using robust, NVO-compatible software tools, developed by our students, thanks to an NSF/NVO development grant and the archival support of the Cornell Theory Center. ### Some ALFALFA highlights: - •Clouds around M33 (Grossi et al 2008) - •Intergalactic clouds in Virgo (Kent et al 2007; Kent et al 2008) - •VirgoHI21 is NOT a starless galaxy (Haynes et al 2007) - •Cluster Harassment episodes (Koopmann et al 2008) - •Leo Group HI Mass Function (Stierwalt et al. 2009) - •HI in ETGs (Di Serego Alighieri et al. 2007,2009) - •HI/Halpha in Virgo (Gavazzi et al. 2007) ### Some ALFALFA highlights: - •Clouds around M33 (Grossi et al 2008) - •Intergalactic clouds in Virgo (Kent et al 2007; Kent et al 2008) - •VirgoHI21 is NOT a starless galaxy (Haynes et al 2007) - •Cluster Harassment episodes (Koopmann et al 2008) - •Leo Group HI Mass Function (Stierwalt et al. 2009) - •HI in ETGs (Di Serego Alighieri et al. 2007,2009) - •HI/Halpha in Virgo (Gavazzi et al. 2007) ### Some ALFALFA highlights: - •Clouds around M33 (Grossi et al 2008) - •Intergalactic clouds in Virgo (Kent et al 2007; Kent et al 2008) - •VirgoHI21 is NOT a starless galaxy (Haynes et al 2007) - •Cluster Harassment episodes (Koopmann et al 2008) - •Leo Group HI Mass Function (Stierwalt et al. 2009) - •HI in ETGs (Di Serego Alighieri et al. 2007,2009) - •HI/Halpha in Virgo (Gavazzi et al. 2007) ### 10⁷ _10¹⁰ ${\rm M}_{\odot}$ $N_{\text{Virgo}} = 265$ Declination (J2000) [degrees] 36^m 13^{h} 48^m 12^{m} 12^h Right Ascension (J2000) [hours] Credit: Brian Kent ## The Faces of Virgo Credit: Amelie Saintonge Numerical simulations predict the existence of lots of low mass halos: Do they exist in the expected numbers? Klypin et al 1999 - Are baryons in small Dark Matter halos fried at the epoch of reionization? - ·Are they blown away by the first generation of stars? - •Is gas accretion & cooling impeded in low M halos? - Are baryons retained but unable to make stars? - ·Is that more likely in ### The Void Problem Scenario set by **Peebles 2001:**-LCDM simulations show voids not being empty: they contain lower mass halos that "seem to be capable of developing into observable void objects" - -Observations, however, seem to indicate that the spatial distribution of dwarf galaxies is remarkably similar to that of brighter galaxies - → faint galaxies do not show a strong tendency to fill the voids, so... ### The Void Problem Scenario set by **Peebles 2001:**-LCDM simulations show voids not being empty: they contain lower mass halos that "seem to be capable of developing into observable void objects" - -Observations, however, seem to indicate that the spatial distribution of dwarf galaxies is remarkably similar to that of brighter galaxies - → faint galaxies do not show a strong tendency to fill the voids, so... with Snow White we ask Where are the Dwarfs? This guy is a vapid bore...I had more fun before...when I had 7 roommates... Disclaimer: this is NOT part of Jim Peebles' paper ### The Void Problem Scenario set by **Peebles 2001**: -LCDM simulations show voids not being empty: they contain lower mass halos that "seem to be capable of developing into observable void objects" -Observations, however, seem to indicate that the spatial distribution of dwarf that of The key assumption, in saying that there is a "Void Problem", is that Λ CDM predicts the strong existence of many more dwarf galaxies than observed. Does it? > with Snow White we ask Where are the Dwarfs? This guy is a vapid bore...I had more fund roommates... before...when I had 7, ### The "Minihalo Chase"... - •Simulations indicate that low mass halos are abundant - •They also suggest that baryon retention weakens as halo mass decreases - This qualitatively explains mismatch between (shallow) observed faint slopes of opt LF and HIMF and (steep) halo mass function → need to verify prediction - → Q: at what halo mass does the baryon fraction start to diminish? - → Q: at a given halo mass, what fraction of the baryons are in a detectable phase? - → Q: how deep do we need to go before we sample the dwarf systems which, e.g., are thought to fill the voids? ### ALFALFA HI sources - Mean distance to 3d nearest neighbor Within the pop. of gas-rich systems, lower HI mass systems tend to favor inhabiting the lower density regions. Amelie Saintonge, 2009 in preparation ALFALFA – PP Void Decs 24° to 32° (22% of void coverage) Amelie Saintonge 2009, in preparation - Grey contours: optical volume limited at $M_B = -19.0$ - ← Color contours: HI volume limited at M_HI = 10^{9.2} solar Grey dots: optical galaxies with $M_B > -18$. Orange dots: HI galaxies with M_{HI} < 10⁸ Msun ALFALFA – PP Void Decs 24° to 32° (22% of void coverage) Amelie Saintonge 2009, in preparation - Grey contours: optical volume limited at $M_B = -19.0$ - ← Color contours: HI volume limited at M_HI = 10^{9.2} solar Grey dots: optical galaxies with $M_B > -18$. Orange dots: HI galaxies with M_{HI} < 108 Msun ...far from filling the voids ### The HI Mass Function - Previous surveys have included few (if any) objects with HI masses less than 10⁸ M_☉. - At lowest masses, differ by 10X: Rosenberg & Schneider (2000) versus Zwaan et al. (2003) ### The HI Mass Function - Previous surveys have included few (if any) objects with HI masses less than 10⁸ M_o. - At lowest masses, differ by 10X: Rosenberg & Schneider (2000) versus Zwaan et al. (2003) - Statistics - Systematics Ann Martin 2009 in preparation Ann Martin 2009 in preparation The Zwaan et al. 2003 HIMF, based on HIPASS, includes 12 galaxies with log M_HI < 7.5 With <1/4 of ALFALFA processed, we have 122 Ann Martin 2009 in preparation 11 $\log_{10}(M_{HI}/M_{\odot})$ The Zwaan et al. 2003 HIMF, based on HIPASS, includes 12 galaxies with log M_HI < 7.5 With <1/4 of ALFALFA processed, we have 122 ...however, no overabundance of faint, HI-rich galaxies 10 # Vertiginous drop in baryon fraction predicted ### Vertiginous drop in baryon fraction predicted - the SF processes, using code that included radiative processes, SN feedback and an external, photoionizing Hardt & Madau (1996) UV background, with a resolution that allows monitoring evolution of DM halos of mass as low as 2.3x108 Msun. - Small halos DO NOT retain their share of baryons - Note dependence on simulation resolution Characteristic halo Mass $M_{\rm c}$: that which retains 50% of its baryons Do we have any chance to ever observe these guys? 10⁹ msun halo → < 10⁷ msun baryons Sternberg, McKee & Wolfire (2002) have investigated the gastrophysics of minihalos: the remaining baryons in a low mass halo are capable of developing a small WARM NEUTRAL phase (WNM), possibly detectable through its HI emission. ... 'though HI mass is only a fraction of baryon mass ### ...it gets harder: we need to go fainter than 106 M_{sun} Do we have any chance to ever observe these guys? 109 msun halo → < 107 msun baryons Sternberg, McKee & Wolfire (2002) have investigated the gastrophysics of minihalos: the remaining baryons in a low mass halo are capable of developing a small WARM NEUTRAL phase (WNM), possibly detectable through its HI emission. ... 'though HI mass is only a fraction of baryon mass Even ALFALFA detects very few sources with $M_{HI} < 10^7 Msun$ And it does so only at D<13 Mpc # Contours of HI (WNM) radius (kpc) HI column density Sternberg, McKee & Wolfire 2002 109 M_{vir} (M_o) A possible model for a baryon-poor minihalo: HI Mass $$M_{halo} = 3 \times 10^8 M_{sun}$$ $$M_{baryon} = 5 \times 10^6 M_{sun}$$ $$M_{HI} = 3 \times 10^5 M_{sun}$$ $$R_{HI} = 0.7 kpc$$ P_0/k 109 M_{vir} (M_☉) 1061 10⁹ M_{vir} (M_o) M_{WM}/M_{DM} 1010 1010 Even ALFALFA cannot detect $M_{HI} = 3x10^5$ Msun farther than 2-3 Mpc... ... so let's look nearby ### WSRI observations - Nice, regular HI distribution. Some rotation??????? - H I velocity matches optical velocity: 39 vs 38 km s⁻¹ - Velocity dispersion H I: 7 km s⁻¹, stars 8 km s⁻¹ • $M_{\rm dyn}/L_{\rm V} \sim 125$ Credit: T. Osterloo, Spineto 2007 +17006 +17°04' +17°02' +17°00 34m55s 34m45s 35^m00^s Right Ascension (J2000) contours 2, 5, 10, 20, 50 · 10¹⁹ cm⁻² HI mass = $3x10^5$ Msun HIMass/L_V = 5 M_dyn= $8x10^6$ Msun ... and still forming stars... [80% of visible baryons in HI] # High Velocity HI Clouds # High Velocity HI Clouds # HVCs: an Intergalactic Population? Blitz et al (1999):" HVCs are large clouds, with typical diameters of 25 kpc, containing $3x10^7$ solar of neutral gas and $3x10^8$ solar of dark matter, falling towards [the barycenter of] the Local Group; altogether the HVCs contain 10^{10} solar of neutral gas." **Braun & Burton (1999):** The "undisturbed" minihalos appear as **Compact HVCs**, which have typical sizes of 0.5 deg and FWHM linewidts 20-40 km/s ### Problems: If HVCs (or CHVCs) are bona fide LG members, they should also exist in galaxy groups other than the LG: NOT SEEN **2. Sternberg et al (2002)** show that, in order to fit DM halo models to the CHVCs, their HI fluxes and angular sizes constrain them to be <u>no farther than 150 kpc</u>, else they famously violate the Λ CDM mass-concentration relation: CHVCs ARE TOO LARGE Select a quiet, uncrowded piece of high galactic latitude sky covered by ALFALFA and find whether there are any Ultra Compact HVCs with properties such that, if placed a D~1 Mpc, they are compatible with minihalo models? # HVCs in footprint of ALFALFA, North Galactic Cap $\Omega = 1620 \text{ sq deg}$ ### LG galaxies within D=2.6 Mpc (away from center of LG) # About 20 very compact clouds are found, several unresolved at 4' ... Map rms: 3.40924 mJy/beam Positive Contours: 1 through 20 times rms Negative Contours: -2 and -1 times rms # About 20 very compact clouds are found, several unresolved at 4' ... None has (so far) a detectable optical counterpart Distances are not known Note: Leo T would not be detectable in either SDSS or DSS if d=1 Mpc ### ALFALFA Minihalo Candidates at D=1 Mpc •Mean HI Mass 3x10⁵ solar •Mean HI Diameter 0.7 kpc •Mean avged HI column density 10^{19.1} cm⁻² •Mean avged HI density 0.006 cm⁻³ •Mean total mass within R_{HI} 3x10⁷ solar ### ALFALFA Minihalo Candidates at D=1 Mpc •Mean HI Mass 3x10⁵ solar •Mean HI Diameter 0.7 kpc Mean avged HI column density 10^{19.1} cm⁻² •Mean avged HI density 0.006 cm⁻³ •Mean total mass within R_{HI} 3x10⁷ solar ### Sternberg et al (2002) Minihalo Template @ P=10 cm⁻³ K •HI Mass 3x10⁵ solar •HI Diameter 0.7 kpc •Peak HI column density 10^{19.6} cm⁻² •WIM Mass 6x10⁶ solar •Total mass within R_{vir} 3x10⁸ solar ### ALFALFA Minihalo Candidates at D=1 Mpc •Mean HI Mass 3x10⁵ solar •Mean HI Diameter 0.7 kpc •Mean avged HI column density 10^{19.1} cm⁻² •Mean avged HI density 0.006 cm⁻³ •Mean total mass within R_{HI} 3x10⁷ solar ### Sternberg et al (2002) Minihalo Template @ P=10 cm⁻³ K •HI Mass 3x10⁵ solar •HI Diameter 0.7 kpc •Peak HI column density 10^{19.6} cm⁻² •WIM Mass 6x10⁶ solar •Total mass within R_{vir} 3x10⁸ solar At the distance of nearby groups of galaxies, the ALFALFA minihalo candidates would have been below the sensitivity limit of extant HI surveys. We have found a subset of the HVC phenomenon that appears to be compatible with the minihalo hypothesis. Other interpretations are possible, we have not proved that the candidates are LG minihalos, but that is a tantalizing possibility. We need to detect similar features in nearby galaxy groups. That will require significant increase in telescope survey speed. the Depth of the survey increases only as $$D_{Mpc} \propto t_s^{1/4}$$ # AO FPA Sky Footprint Layout Hexagonal 41 Beams Rectangular 41 Beams Credit: German Cortes, NAIC ### Survey Speed Figure of Merit ### Parameters Used: | | D (m) | Beam | Ntel*Nbm | Tsys | BW | |---------|-------|------|----------|------|--------| | AO1 | 225 | 3.5' | 1x1 | 25K | 100MHz | | ALFA | 225 | 3.5' | 1x7 | 30K | 300 | | AO41 | 225 | 3.5' | 1x41 | 50K | 300 | | APERTIF | 25 | 30' | 14x25 | 50K | 300 | | ASKAP | 12 | 60' | 30x30 | 50K* | 300 | (*) The actual performance that FPPAs will deliver is still very uncertain; Tsys values of 35K or 50K are rough expectations. It would be fair to use the same Tsys values for all telescopes → a value of 50K for ASKAP would then apply (they use 35K). # Survey Speed Figure of Merit | | $(A_e)^2$ | (Tsys) ² | FoV | BW | FoM | |---------|-----------|---------------------|------|----|-----| | AO1 | 1 | 1 | 1 | 1 | 1 | | ALFA | 1 | 1/1.4 | 7 | 3 | 14 | | AO41 | 1 | 1/4 | 41 | 3 | 31 | | APERTIF | 1/41 | 1/4 | 1800 | 3 | 33 | | ASKAP | 1/170 | 1/4 | 8800 | 3 | 37 | Instrumented with a ~40 beam FPPA, Arecibo would have a survey speed FoM comparable to ASKAP & APERTIF, with one important advantage: with a collecting area 10% of the SKA, the Arecibo telescope already exists. One important disadvantage of AO: confusion limit will occur at much lower z than for distributed apertures like APERTIF and ASKAP. → Niche for AO41: large scale surveys of intrinsically weak sources at low z ### Galactic Fountain Clouds within a few kpc from MW plane: \rightarrow HI mass ~ solar, HI size ~ pc , t_{cross} < 1 Myr ### Problems: - Velocities too high - Very vulnerable to ram pressure, which will quickly slow them to terminal velocity - Rapidly transient objects (age << ballistic timescale) Tidal stripping of gas outside the tidal radius of a cloud, where the tidal radius is $$R_t = d \left[\frac{M_{c,tot}}{2M_{mw}(< d)} \right]^{1/3}$$ We have found a subset of the HVC phenomenon that appears to be compatible with the minihalo hypothesis. We have found a subset of the HVC phenomenon that appears to be compatible with the minihalo hypothesis. 27 minihalo candidates: What else can they be? 27 minihalo candidates: What else can they be? - · Galactic Fountain - ·Field of Streams - ·Magellanic System - Intergalactic gas accretion 27 minihalo candidates: What else can they be? - · Galactic Fountain - ·Field of Streams - ·Magellanic System - Intergalactic gas accretion What can destroy them? 27 minihalo candidates: What else can they be? - ·Galactic Fountain - ·Field of Streams - ·Magellanic System - Intergalactic gas accretion What can destroy them? - Evaporation - ·Ram Pressure - ·Tidal forces # Field of Streams Sky overlap with "Field of Streams" (Sagittarius and Orphan streams). However: - Similar objections to "fountain" scenario - Inconsistent with optical stream kinematics # Assume a Fukugita & Peebles (2006) Galactic corona, with $T=10^6$ K and radial profile: $$n_{IGM}(r) = 4 \times 10^{-3} (r/10kpc)^{-3/2} cm^{-3}$$... and adopt an IGM (beyond r=300 kpc) of n_{IGM} =2.5x10⁻⁵ cm⁻³ and T=10⁶ K Thermal conduction will evaporate a cloud in a time: $$t_{ev} \simeq 4.6 \times 10^3 \,\mathrm{yr} \, \left(\frac{M_{HI}}{M_{\odot}}\right) \left(\frac{R_{HI}}{\mathrm{kpc}}\right)^{-1} \left(\frac{f_{c,gas}}{f_{cold}}\right)^{2/3} f_{mag}^{-1} T_6^{-5/2}$$ > t_Hubble at d=1 Mpc ~ 1 Gyr at d=100 kpc Very short at d= 10 kpc ### Ram pressure will strip the gas from its DM halo if: $$\left(\frac{n_{igm}}{10^{-3}\,\mathrm{cm}^{-3}}\right)\left(\frac{V}{10^{2}\,\mathrm{km\ s}^{-1}}\right)^{2} > \left(\frac{M_{c,tot}}{10^{8}M_{\odot}}\right)^{2}\left(\frac{R}{1\,\mathrm{kpc}}\right)^{-4}\left(\frac{M_{gas}}{0.01M_{c,tot}}\right)$$ A gravitationally unbound cloud of gas will be decelerated to terminal velocity by ram pressure in a time: $$t_{ram} = \frac{V_c}{\dot{V}_{ram}} \simeq 2.7 \times 10^3 \text{ yr} \frac{M_{c,gas}}{M_{\odot}} \left(\frac{n_i}{0.01}\right)^{-1} \left(\frac{R_{c,gas}}{\text{kpc}}\right)^{-2} \left(\frac{V_c}{\text{kms}^{-1}}\right)^{-1}$$...where the terminal velocity is: $$V_t \simeq 0.6 \text{ kms}^{-1} \left(\frac{M_{c,gas}}{M_{\odot}}\right)^{1/2} \left(\frac{R_{c,gas}}{\text{kpc}}\right)^{-1} \left(\frac{d}{\text{kpc}}\right)^{-1/2} \left(\frac{n_i}{0.01}\right)^{-1/2}$$